TARDEC ## ---TECHNICAL REPORT--- | | 14350 | |-----|-------| | No. | | | | | By: Wesley Bylsma ## CREATION OF VIRTUAL REALITY MODELING LANGUAGE (VRML) APPEARANCE DATA FROM GEOCLR DATA Distribution: Approved for public release; distribution is unlimited. U.S. Army Research, Development and Engineering Command U.S. Army Tank-automotive and Armaments Research Development and Engineering Center **Detroit Arsenal** 6501 East 11 Mile Road Warren, Michigan 48397-5000 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collecti
this burden, to Washington Headquald be aware that notwithstanding an
MB control number. | ion of information. Send comments a
arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|---|---|---|--|--| | 1. REPORT DATE
01 NOV 2004 | | 2. REPORT TYPE | | 3. DATES COVE | RED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | CREATION OF VIRTURAL REALITY MODELING L. | | | | 5b. GRANT NUMBER | | | | (VRML) APPEARANCE DATA FROM GEOCLR DAT | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | WESLEY BYLSMA | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | US ARMY TARDI | ZATION NAME(S) AND AC
EC, NATIONAL AU
IS157,6501 EAST 1:
48397-5000 | JTOMOTIVE CEN | TER,ATTN: | 8. PERFORMING
REPORT NUMB
14350 | GORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | | | erting Geoclr color fed, with the intent of file. | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | ABSTRACT | OF PAGES 9 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 | 1.0 INTRODUCTION | |--| | 2.0 GEOCLR FORMAT2 | | 3.0 APPEARANCE FORMAT2 | | 4.0 VRML FORMAT2 | | 5.0 GAWK CONVERSION3 | | 5.1 INPUT3 | | 5.2 PARAMETERS4 | | 5.3 OUTPUT4 | | 5.4 CODE SECTIONS4 | | 6.0 SUMMARY/CONCLUSION4 | | CONTACT4 | | REFERENCES5 | | DEFINITIONS, ACRONYMS, ABBREVIATIONS5 | | APPENDIX A – GEO2APPEARANCE.AWK SCRIPT6 | | APPENDIX B – RECOGNIZED COLOR KEYWORD NAMES FROM SVG 1.1 | | FIGURE 1 – ESSENTIAL VRML VISUALIZATION COMPONENTS1 | | FIGURE 2 – GAWK PROCESS3 | | TABLE 1 - PARAMETER DEFINITIONS4 | # CREATION OF VIRTUAL REALITY MODELING LANGUAGE (VRML) APPEARANCE DATA FROM GEOCLR DATA #### Wesley Bylsma U.S. Army Research, Development and Engineering Command (RDECOM) U.S. Army Tank-automotive and Armaments Research, Development and Engineering Center (TARDEC) National Automotive Center (NAC) ATTN: AMSRD-TAR-N/MS157 6501 E 11 Mile Road Warren, Michigan 48397-5000 #### 1.0 INTRODUCTION Visualization of complex information is one of the best ways to communicate its meaning. The focus of this effort is on the creation of the appearance portion a Virtual Reality Modeling Language (VRML) file that is used to visualize ground vehicle simulations. As Figure 1 depicts, there are five essential elements that should be included within the composite VRML file for meaningful visualization effects. Only the appearance element is discussed here. Figure 1 – Essential VRML Visualization Components The appearance element is a generic file with the ".appearance" extension that contains color, transparency, and texture information for each geometry part. This report addresses the conversion process between the Geoclr format to the generic ".appearance" format to be used with VRML. The conversion process is accomplished with the AWK Programming Language, named after its authors (Alfred V. Aho, Brian W. Kernighan, and Peter J. Weinberger at Bell Labs), which is designed to provide easy data manipulation and extraction of text files. In this case the Free Software Foundation's GNU version, GAWK, is used. More conversion processes may be developed in the future for inclusion of other appearance file formats. The focus of this discussion is restricted to the conversion of the Geoclr format. Section 2.0 begins with a discussion of the Geoclr format. Section 3.0 discusses the appearance (".appearance") format, section 4.0 discusses the VRML format that will be generated from the ".appearance" format, and section 5.0 outlines the GAWK conversion processes with subsections on specific topics. 1 #### 2.0 GEOCLR FORMAT The Geoclr or ".geoclr" file format was developed as an intermediate file format to better associate colors with each geometry Movie.BYU or ".geo" file [1]. The origin of this format is based off of the DADS Interactive Visualizer (DIVA) [5] from the Army High Performance Computing Resource Center (AHPCRC). DIVA's usage of geometry and colors is based on ordered lists in separate files (".list" and ".clr"). Each geometry file (Movie.BYU) is associated with RGB colors (values 0 to 255) for each part. For better organization, a separate file with the same name as the geometry file (".geo") was created, but with a different extension (".geoclr"), which defines the color for each part for that geometry. Changing colors for individual parts within a geometry is quicker and less confusing. The format contains two sections. Below is an example file layout. ``` ./geo/vicplsROT.geo 10 100 20 186 189 218 30 30 30 10 100 20 ``` The first line specifies the geometry file name. Each following line specifies the RGB color for each part in the geometry listed in the first line. Note the RGB values are in the zero to 255 range as required by DIVA. #### 3.0 APPEARANCE FORMAT The appearance file is also a simple ASCII file like the Geoclr file, only with a different format. Its format is laid out into sections encapsulated by a header and trailer line. Below is an example ".appearance" file: ``` # ./geo/vicplsROTb.geoclr 0.1 1 0.2 0 null 1 1 1 0 null 0.3 0.3 0.3 0 null 0.1 1 0.2 0 null #END ``` The header line begins with a comment "#" and ends with "#END". Following the comment character the name of the Geoclr file it was generated from should be given. Each line between the header and trailer contains appearance information for each part. For each part in the associated Movie.BYU geometry file the RGB color, transparency, and texture file name is specified. Because the original format does not contain transparency or texture information the defaults of "0" and "null" are automatically inserted. Note the value range for RGB colors in VRML is between zero and one, not zero and 255. Also, the transparency value ranges between zero and one with zero being opaque. The texture value is currently a place holder for further development in this area to be included at a later date. #### **4.0 VRML FORMAT** The appearance data used in the VRML file [2] is included using the Appearance, Material, ImageTexture, and TextureTransform nodes as defined in ISO 14772-1:1997. The ImageTexture and TextureTransform nodes are currently not implemented and will not be discussed in detail here. The creation of these nodes is done during final scene assembly with another program. A description is included here to help understand where the appearance data is included into the final VRML scene file. The Appearance Node template is ``` DEF Ax x Appearance { material ... texture ... textureTransform ...} }. ``` This node defines the appearance of the geometry. By including a name to the node definition, it can be referenced later in other nodes and save space by not requiring a redefinition of all the coordinates. However, separate color definitions are maintained for each part so that transparency and texture features will be unique to them. The Material Node template is ``` Material { ambientintensity ... diffuseColor ... emissiveColor ...shininess ... specularColor ... transparency } ``` Currently only the following properties are used ``` Material { diffuseColor ... transparency ...} ``` This node defines all the color and transparency values. Each part will have an Appearance and Material node. An example section of a VRML (.wrl) file is included below: ``` DEF A9 1 Appearance { #./testd/vicplsROTb.appearance material Material { diffuseColor 0.100000 1.000000 0.200000 transparency 0.0 } #./testd/vicplsROTb.appearance DEF A9_2 Appearance { #./testd/vicplsROTb.appearance material Material { diffuseColor 1.000000 1.000000 1.000000 transparency 0.0 } #./testd/vicplsROTb.appearance DEF A9 3 Appearance { #./testd/vicplsROTb.appearance material Material { diffuseColor 0.300000 0.300000 0.300000 transparency 0.0 } #./testd/vicplsROTb.appearance DEF A9 4 Appearance { #./testd/vicplsROTb.appearance material Material { diffuseColor 0.100000 1.000000 0.200000 transparency 0.0 } #./testd/vicplsROTb.appearance ``` #### 5.0 GAWK CONVERSION The creation of the appearance portion of the VRML file is done with GAWK. This is a very useful scripting language that is available for UNIX and Windows operating systems from The Free Software Foundation ("www.gnu.org/software/gawk/gawk.html") or directly from Bell Labs ("cm.bell-labs.com/cm/cs/awkbook/"). Figure 2 outlines the AWK process. Figure 2 - GAWK process Parameters are passed to the AWK script before it begins processing the input file. Output can be sent to the standard output or a specified file. An example of the calling structure with the script name "geo2appearance.awk" is given below ``` gawk -v SF=100.0 -v SRC="./geo/" -v SUF=".geoclr" -v DES="./testd/" -f ../src/geo2appearance.awk geoclr.names ``` #### **5.1 INPUT** The input file is named "geoclr.names". Its contents are just a list of files to convert. Its format contains one column. The first column is the Geoclr (or ".geoclr") file name. An example is included below: ``` vicplsROTb axle1ROTb axle2ROTb 1 axle34ROTb axle5ROTb wheel1ROTb 1 retdrawbar trailerbitspreadwtank2 RMS1.50-ROT ``` #### **5.2 PARAMETERS** Table 1 defines and describes the parameters passed to the GAWK script for processing the Geoclr files. The VRML file assumes all RGB and transparency values are between zero and one. **Table 1 - Parameter Definitions** | VARIABLE | DESCRIPTION | EXAMPLE | |----------|--|------------| | SF | Scale Factor. Conversion of RGB (0-255) to | 100.0 | | | RGB (0-1). (If > 1, set to 1.) | | | SRC | Source Directory. | "./geo/" | | SUF | Geoclr File Suffix Extension. | ".geoclr" | | DES | Destination Directory. | "./testd/" | It is assumed that all file names listed in the "geoclr.names" input file have the same extension (in the example ".geoclr"). The SF scale factor can be used to "brighten" colors viewed on different platforms since they may be displayed differently. #### **5.3 OUTPUT** The converted file will have the same name as in the "geoclr.names" file, but with a ".appearance" extension. This format is discussed in section 3.0. While it is not considered directly part of the conversion process, output of a formatted version of the "geoclr.names" file is required for scene assembly as discussed in Section 1.0 and Figure 1. An example of this simple AWK program is given below gawk '{printf "%3d %s\n", NR,\$1;}' geoclr.names > A.names The "A.names" file is used for visual inspection of the appearance index number to ensure proper alignment with other VRML properties and is used in final scene assembly. An example of the "A.names" file format is given below. - 1 vicplsROTb - 2 axle1ROTb - 3 axle2ROTb - 5 axle34ROTb - 6 axle5ROTb - 7 wheel1ROTb - 8 retdrawbar - 9 trailerbitspreadwtank2 - 10 RMS1.50-ROT #### 5.4 CODE SECTIONS The GAWK script "geo2appearance.awk" is included in Appendix A. It begins with checking each name to see if it is a duplicate. If it is, processing skips to the next file name. Processing for each file name is continued as follows: - 1. Read header of Geoclr file (Movie.BYU/".geo" file name) - 2. Read in RGB color for each part (0-255) - 3. If RGB/SF > 1.0 then set RGB value to SF. - 4. Write out RGB color for each part (scaled by SF) with default transparency ("0") and image texture ("null") values. Note that setting the RGB/SF value to the SF if it is greater than one will result in the final RGB value of one when it is scaled for output without using extra storage variables. #### 6.0 SUMMARY/CONCLUSION A simple script based conversion process between Geoclr and a generic ".appearance" format was described for use in scene assembly of VRML files. It should be noted that the scene assembly portion mentioned in section 1.0 could be done with X3D [3]. Currently, however, many advanced utilities, such as Cortona Movie Maker [4] will only work with VRML and therefore is the focus at this time. #### CONTACT The author is an engineer with the U.S. Army Research, Development and Engineering Command (RDECOM), located at the U.S. Army Tank-automotive and Armaments Research, Development and Engineering Center (TARDEC). Interested parties can contact the author at the U.S. Army Tank-automotive and Armaments Research, Development and Engineering Center (TARDEC), ATTN: AMSRD-TAR-N/MS157, 6501 E 11 Mile Rd., Warren, Michigan 48397-5000, email: "bylsmaw@tacom.army.mil". #### **REFERENCES** - [1] Movie.BYU format, "lc.cray.com/doc/movie/". - [2] The Virtual Reality Modeling Language (VRML), ISO/IEC 14772-1:1997 and 14772-2:2002, "www.web3d.org". (The Virtual Reality Modeling Language consists of two parts. Part 1 (ISO/IEC 14772-1) defines the base functionality and text encoding for VRML. Part 2 (ISO/IEC FDIS 14772-2) defines the base functionality and all bindings for the VRML External Authoring Interface). - [3] X3D, ISO/IEC Draft 19776-1:200x, 19776-2:200x, 19777:200x, "www.web3d.org". (X3D encodings ISO/IEC FDIS (Final Draft International Standard) 19776-1:200x (XML encoding) (.html) (.zip 220KB) 2004-09-26 Specifies the encoding of X3D files using the Extensible Markup Language (XML). X3D encodings ISO/IEC FDIS (Final Draft International Standard) 19776-2:200x (Classic VRML encoding) (.html) (.zip 90KB) 2004-07-21 Specifies the encoding of the functionality and constructs defined in X3D using Classic VRML encoding. X3D language bindings ISO/IEC FCD (Final Committee Draft) 19777:200x (.html) (.zip 143KB) 2003-05-15 Specifies the binding of the services in the X3D architecture to the ECMAScript programming language for use in X3D internal representation (Script nodes) and for external application access Specifies the binding of the services in the X3D architecture to the Java programming language for use in X3D internal representation (Script nodes) and for external application access). - [4] Parallelgraphics, Inc. "www.parallelgraphics.com". - [5] DADS Interactive Visualizer (DIVA), Army High Performance Computing Research Center (AHPCRC), "http://www.ahpcrc.org/software/diva/ #### **DEFINITIONS, ACRONYMS, ABBREVIATIONS** RDECOM – U.S. Army Research, Development and Engineering Center TACOM - U.S. Army Tank-automotive and Armaments Command TARDEC - TACOM Research, Development and Engineering Center NAC - National Automotive Center DADS - Dynamic Analysis and Design System DIVA - DADS Interactive Visualizer #### APPENDIX A - GEO2APPEARANCE.AWK SCRIPT ``` #geo2appearance # -v SF=100 # -v SRC="./geo/" # -v SUF=".geoclr" # -v DES="./testd/" fi = SRC$1SUF; if (fi in names) print "Duplicate",fi; else names[fi]=1; fo = DES$1".appearance"; print "Processing", fi, "->", fo; printf "# %s\n", fi > fo; err=getline < fi; if (err <=0) {print "---error reading",fi; exit;};</pre> while (getline < fi >0) if ($1/SF>1.0) $1=SF; if ($2/SF>1.0) $2=SF; if ($3/SF>1.0) $3=SF; print fo,$1/SF,$2/SF,$3/SF,0,"null" print $1/SF,$2/SF,$3/SF,0,"null" >> fo; printf "#END\n" >> fo; close(fi); ``` ### APPENDIX B - RECOGNIZED COLOR KEYWORD NAMES FROM SVG 1.1 The following is the list of recognized color keywords that can be used as a keyword value for data type <color> from the SVG 1.1 standard: | aliceblue | rgb(240, 248, 255) | lightpink | rgb(255, 182, 193) | |----------------|--------------------|------------------|--------------------| | antique white | rgb(250, 235, 215) | lightsalmon | rgb(255, 160, 122) | | aqua aqua | rgb(0, 255, 255) | lightseagreen | rgb(32, 178, 170) | | aquamarine | rgb(127, 255, 212) | lightskyblue | rgb(135, 206, 250) | | azure | rgb(240, 255, 255) | lightslategray | rgb(119, 136, 153) | | beige | rgb(245, 245, 220) | lightslategrey | rgb(119, 136, 153) | | bisque | rgb(255, 228, 196) | lightsteelblue | rgb(176, 196, 222) | | black | rgb(0, 0, 0) | lightyellow | rgb(255, 255, 224) | | blanchedalmond | rgb(255, 235, 205) | lime | rgb(0, 255, 0) | | blue | rgb(0, 0, 255) | limegreen | rgb(50, 205, 50) | | blueviolet | rgb(138, 43, 226) | linen | rgb(250, 240, 230) | | brown | rgb(165, 42, 42) | magenta | rgb(255, 0, 255) | | burlywood | rgb(222, 184, 135) | maroon | rgb(128, 0, 0) | | cade tblue | rgb(95, 158, 160) | mediumaquamarine | | | chartreuse | rgb(127, 255, 0) | mediumblue | rgb(0, 0, 205) | | chocolate | rgb(210, 105, 30) | mediumorchid | rgb(186, 85, 211) | | coral | rgb(255, 127, 80) | | | | comflowerblue | rgb(100, 149, 237) | mediumpurple | rgb(147, 112, 219) | |----------------|--------------------|------------------|---------------------| | comsilk | rgb(255, 248, 220) | mediumseagreen | rgb(60, 179, 113) | | crimson | rgb(220, 20, 60) | mediumslateblue | rgb(123, 104, 238) | | cyan | rgb(0, 255, 255) | mediumspringgree | n rgb(0, 250, 154) | | darkblue | rgb(0, 0, 139) | mediumturquoise | rgb(72, 209, 204) | | darkeyan | rgb(0, 139, 139) | mediumvioletred | rgb(199, 21, 133) | | darkgoldenrod | rgb(184, 134, 11) | midnightblue | rgb(25, 25, 112) | | darkgray | rgb(169, 169, 169) | mintcream | rgb(245, 255, 250 | | darkgreen | rgb(0, 100, 0) | mistyrose | rgb(255, 228, 225 | | darkgrey | rgb(169, 169, 169) | moccasin | rgb(255, 228, 181 | | darkkhaki | rgb(189, 183, 107) | navajowhite | rgb(255, 222, 173 | | darkmagenta | rgb(139, 0, 139) | navy | rgb(0, 0, 128) | | darkolivegreen | rgb(85, 107, 47) | oldlace | rgb(253, 245, 230 | | darkorange | rgb(255, 140, 0) | olive | rgb(128, 128, 0) | | darkorchid | rgb(153, 50, 204) | olivedrab | rgb(107, 142, 35) | | darkred | rgb(139, 0, 0) | orange | rgb(255, 165, 0) | | darksalmon | rgb(233, 150, 122) | orangered | rgb(255, 69, 0) | | darkseagreen | rgb(143, 188, 143) | orchid | rgb(218, 112, 214 | | darkslateblue | rgb(72, 61, 139) | palegoldenrod | rgb(238, 232, 170 | | darkslategray | rgb(47, 79, 79) | palegreen | rgb(152, 251, 152 | | darkslategrey | rgb(47, 79, 79) | paleturquoise | rgb(175, 238, 238 | | darkturquoise | rgb(0, 206, 209) | palevioletred | rgb(219, 112, 147 | | darkviolet | rgb(148, 0, 211) | papayawhip | rgb(255, 239, 213 | | deeppink | rgb(255, 20, 147) | peachpuff | rgb(255, 218, 185 | | deepskyblue | rgb(0, 191, 255) | реги | rgb(205, 133, 63) | | dimgray | rgb(105, 105, 105) | pink | rgb(255, 192, 203 | | dimgrey | rgb(105, 105, 105) | plum | rgb(221, 160, 221 | | dodgerblue | rgb(30, 144, 255) | powderblue | rgb(176, 224, 230 | | firebrick | rgb(178, 34, 34) | purple | rgb(128, 0, 128) | | floralwhite | rgb(255, 250, 240) | red | rgb(255, 0, 0) | | forestgreen | rgb(34, 139, 34) | rosybrown | rgb(188, 143, 143 | | fuchsia | rgb(255, 0, 255) | royalblue | rgb(65, 105, 225) | | gainsboro | rgb(220, 220, 220) | saddlebrown | rgb(139, 69, 19) | | ghostwhite | rgb(248, 248, 255) | salmon | rgb(250, 128, 114 | | gold | rgb(255, 215, 0) | sandybrown | rgb(244, 164, 96) | | goldenrod | rgb(218, 165, 32) | seagreen | rgb(46, 139, 87) | | gray | rgb(128, 128, 128) | seashell | rgb(255, 245, 238 | | grey | rgb(128, 128, 128) | sienna | rgb(160, 82, 45) | | green | rgb(0, 128, 0) | silver | rgb(192, 192, 192 | | greenyellow | rgb(173, 255, 47) | skyblue | rgb(135, 206, 235 | | honeydew | rgb(240, 255, 240) | slateblue | rgb(106, 90, 205) | | hotpink | rgb(255, 105, 180) | slategray | rgb(112, 128, 144 | | indianred | rgb(205, 92, 92) | slategrey | rgb(112, 128, 144 | | indigo | rgb(75, 0, 130) | snow | rgb(255, 250, 250 | | ivory | rgb(255, 255, 240) | springgreen | rgb(0, 255, 127) | | khaki | rgb(240, 230, 140) | steelblue | rgb(70, 130, 180) | | | | tan | rgb(210, 180, 140 | | lavender | rgb(230, 230, 250) | | TGDLZ 10, 160, 140 | | lawngreen | rgb(124, 252, 0) | thistle | rgb(216, 191, 216 | |-------------------|------------------------|-------------|--------------------| | lemonchiffon | rgb(255, 250, 205) | tomato | rgb(255, 99, 71) | | lightblue | rgb(173, 216, 230) | turquoise | rgb(64, 224, 208) | | lightcoral | rgb(240, 128, 128) | violet | rgb(238, 130, 238) | | lightcyan | rgb(224, 255, 255) | wheat | rgb(245, 222, 179) | | lightgoldenrodyel | low rgb(250, 250, 210) | white | rgb(255, 255, 255 | | lightgray | rgb(211, 211, 211) | whitesmoke | rgb(245, 245, 245 | | lightgreen | rgb(144, 238, 144) | yellow | rgb(255, 255, 0) | | lightgrey | rgb(211, 211, 211) | yellowgreen | rgb(154, 205, 50) |